Event Structure and Double Helicity Asymmetry in Jet Production from Polarized p+p Collisions at $\sqrt{s} = 200$ GeV at PHENIX SPIN 2010 Spin in Hadronic Reactions 1 14:00-14:30, Sept. 27, 2010 Kenichi Nakano (Tokyo Tech) for the PHENIX Collaboration #### **Contents** - 1. Introduction - 2. Experimental setup - 3. Measurement methods - 4. Results - 5. Conclusion Spin structure of proton $$\frac{1}{2} = \frac{1}{2} \sum_{q} \Delta q + \Delta G + L_q + L_g$$ proton spin quark spin gluon spin orbital angular momenta • Need determine the gluon polarization ΔG first by experiment Polarized (spin-dependent) gluon distribution function: $$\Delta G(x)$$ $$\Delta G = \int_0^1 dx \Delta G(x) = \int_0^1 dx (G^+(x) - G^-(x))$$ - +: gluon spin -: - Bjorken x: momentum fraction carried by a parton (= p_{parton}/P_{proton}) - $G^+(x)$: the probability of finding gluons at x and "+" spin direction - $ightharpoonup \Delta G$ = the contribution of gluon spin to the proton spin - Knowledge on $\Delta G(x)$ - GRSV ... PRD 63, 094005 (2001) - Many DIS data together were analyzed - Best-fit result and three typical distributions - DSSV ... PRL 101, 072001 (2008) - DIS, SIDIS & p+p data - Best-fit result w/ uncertainty bands - Many data in ~8 years have improved the accuracy - But still larger uncertainty, unclear *x* dependence - Polarized p+p collisions for ΔG measurement - Jet, π⁰, direct photon productions etc. via parton+parton scattering - Gluon can be involved at leading order (compared with lepton-nucleon DIS) - lacksquare Suited for ΔG measurement - Jet = a group of particles fragmented from a scattered parton - Dominating process in hard scatterings-> large statistics & few background events - g+g & g+q dominate (not q+q) - Better reconstruct the original parton kinematics and acquire better stat. accuracy at higher x (compared with inclusive hadron measurements) This is the first measurment of inclusive jet production at PHENIX to determine ΔG (arXiv:1009.4921) - Event structure of hadron-hadron collisions - Jet event = two jets + underlying event ≠ two jets + soft collision Underlying event = particles not originating from hard scattering - Event structure in \overline{p} +p coll. at $\sqrt{s} \sim 2$ TeV measured by CDF - Charged particle p_T density as an example ("transverse" region is sensitive to underlying event) - Two simulations (PYTHIA & HERWIG) well reproduce back-toback jet shape - PYTHIA is better at "transverse" region - Multi-Parton Interaction (MPI) scheme in PYTHIA - Semi-hard parton+parton scatterings (as well as soft beam remnants) - Agreed well with CDF Run-2 data - Indicates an advanced scattering picture Jet event = two hard-scatterd partons + semi-hard-scat. partons + soft - Measurement of event structure (underlying event) in p+p collisions at $\sqrt{s} = 200$ GeV is intersting... - \blacksquare To evaluate correction for measured jet momentum (in $\triangle G$ measurement) - To examine MPI model ## Relativistic Heavy Ion Collider (RHIC) @ BNL - The unique collider for polarized proton-proton collision - \sqrt{s} = 200 GeV with 100 GeV proton + 100 GeV proton (\sqrt{s} = 62.4 & 500 GeV are also possible) - Longitudinal polarization (transverse pol. is also possible) #### PHENIX Detector - Overview - Forward detectors - Near beam pipe - Central (East & West) Arms - pseudorapidity:|η| < 0.35 - azimuthal: $\Delta \phi = 90^{\circ} \times 2$ - Muon (North & South) Arms - $1.1 < |\eta| < 2.3,$ - $\Delta \phi = 2\pi$ - muon ## PHENIX Detector - Forward Detectors (near Beam Pipe) Cross section in sideview - Collision point, beam luminosity & minimum-bias trigger - With Beam-Beam Counter ... charged particles at 3.0<|η|<3.9</p> - Beam polarization direction at PHENIX IR - With Zero-Degree Calorimeter ... neutrons at ±2.8 mrad #### **PHENIX Detector - Central Arms** - Cross section in beamview - $\Delta \phi = 90^{\circ} \times 2, |\eta| < 0.35$ - Photons - With EMCal ... Lead Scintillator (PbSc) & Lead Glass (PbGl) - $\sigma_E/E \sim 8\%$ at 1 GeV - Fine segmentation, 0.01x0.01 rad/seg. - Charged particles - With Drift Chamber (DC)& Pad Chamber (PC1) - $\sigma_p/p \sim 1.6\%$ at 1 GeV - Trigger - High-energy photon(>~1.4 GeV) by EMCal #### **Jet Reconstruction** - Analyzed data - Integrated luminosity: 2.3 pb⁻¹ taken in 2005 - High- p_T (> 2 GeV/c) photon trigger ... largest statistics - Photons with $p_T > 0.4 \text{ GeV/}c$ (measured with EMCal) - \blacksquare Charged particles with 0.4 < $p_{\scriptscriptstyle T}$ < 4.0 GeV/c (measured with DC and PC1) - Particles in one Central Arm were clustered - By a seed-cone algorithm with a cone radius R = 0.3 ... this cone is as large as the Central Arm acceptance ($|\eta| < 0.35$) $$R^{i} \equiv \sqrt{(\eta^{i} - \eta^{C})^{2} + (\phi^{i} - \phi^{C})^{2}}$$ • Choose the particle cluster having maximum p_T^{reco} in arm $$\text{reconstructed-jet } p_{\mathit{T}}\!\!: \; \vec{p}^{\; \text{reco}} \equiv \sum_{i \in \text{cone}} \vec{p}_{i}$$ - \blacksquare *n* particle clusters from *n* seed particles, but largely overlapped - Splitting doesn't work well because of the limited acceptance #### **Prediction with NLO Calculation + Simulation** - NLO pQCD calculation - Parton-level jet with cone size $\delta = 1.0$ - lacksquare Larger δ to suppress jet splits, since the measurement is not sensitive to jet splits - \blacksquare Correction with full simulation parton-level jet with $\delta=1.0~$ —> hadron-level jet with R=0.3 - Cross section (& A_{LL} also) can be given ## **Prediction with NLO Calculation + Simulation** - **PYTHIA+GEANT** simulation - This is to evaluate the statistical translation from parton-level jets to hadron-level (reconstructed) jets - Parton-level jet in PYTHIA - = one of hard-scattered partons - p_T in NLO calc. = p_T in PYTHIA - With $10\% p_T$ scale error (which has been evaluated from the cone-size dependence of jet p_T in PYTHIA) # Measurement of Δ G with Jet Production - Polarized proton-proton collisions - Two helicity (polarization) patterns: "+ + or --" and "+ or -+" Double helicity asymmetry $$A_{LL} = \frac{1}{|P_B||P_Y|} \frac{(N_{++} + N_{--}) - R(N_{+-} + N_{-+})}{(N_{++} + N_{--}) + R(N_{+-} + N_{-+})}$$ N_{++} , N_{+-} : jet yield with "++" or "+-" helicity pattern $P_{\rm R}$, $P_{\rm V}$: beam polarization (~ 49%) $R = L_{++}/L_{+-}$: relative luminosity (0.9 ~ 1.1) - ullet Evaluate jet yields w/ each helicity pattern to obtain $A_{\scriptscriptstyle LL}$ - Systematic errors cancel out in most cases (luminosity, trigger efficiency, detector acceptance, etc.) ## Measurement of Δ G with Jet Production Predictions of A_{LL} w/ NLO pQCD calculation + simulation $$A_{LL} \equiv \frac{\sigma_{++} - \sigma_{+-}}{\sigma_{++} + \sigma_{+-}} \xrightarrow{q+g} \frac{\int dx_1 dx_2 \ \Delta q(x_1) \cdot \Delta G(x_2) \cdot \Delta \hat{\sigma}^{q+g \to jet + X}}{\int dx_1 dx_2 \ q(x_1) \cdot G(x_2) \cdot \hat{\sigma}^{q+g \to jet + X}}$$ $\Delta \hat{\sigma} = (\hat{\sigma}_{++} - \hat{\sigma}_{+-})/2$: spin-dependent cross section of parton-parton scattering (calculable by pQCD) - ullet Apply simulation correction to derive reco.-jet A_{LL} - Different x, Q^2 , subprocess (q+g etc.) are convoluted in measured A_{LL} -> difficult to unfold measured A_{LL} to directly get ΔG - ullet Evaluate A_{LL} with various assumed ΔG & compare them with measured A_{LL} to find the most probable ΔG ## **Measured Quantities** - \blacksquare Event structure ... multiplicity, $p_{\scriptscriptstyle T}$ density & thrust - Check how PYTHIA MPI can reproduce the event structure in p+p collisions at $\sqrt{s} = 200 \text{ GeV}$ - Confirm that simulation reproduces real data well - Jet production rate - Confirm that the absolute yield of the measurement & the calculation are consistent (cf. A_{LL} is relative) - $leftar{} \operatorname{Jet} A_{_{LL}}$ - ullet Jet yields in two beam pol. pattern -> measured A_{LL} - ullet pQCD theory and PYTHIA+GEANT simulation –> predicted $A_{\scriptscriptstyle LL}$ - ${\color{red} \bullet}$ Compare the measured A_{LL} with the predicted A_{LL} to find the most probable ΔG ## **Event Strucure - p_T Density** Sum of p_T of particles at $\Delta \phi$ from trigger photon $$\mathcal{D}_{p_T}(\Delta\phi) \equiv \left\langle rac{1}{\delta\phi} \sum_{i ext{in}[\Delta\phi, \ \Delta\phi + \delta\phi]} p_{Ti} ight angle_{ ext{event}}$$ - Jet shape (at small $\Delta \phi$) - PYTHIA MPI (& def.) OK - Underlying event (at large $\Delta \phi$) - PYTHIA MPI OK #### **Event Structure - Thrust** How much particles are concentrated in one direction $$T_{PH} = rac{\sum_{i} |\vec{p_i} \cdot \hat{\vec{p}}|}{\sum_{i} |\vec{p_i}|}$$ PYTHIA MPI agrees with real data #### **Jet Production Rate** Reconstructed-jet yields corrected for trigger efficiency $$\mathcal{Y}^i \equiv rac{N^i_{reco}}{L \cdot f_{ ext{MB}} \cdot f_{ph}}$$ Main systematic errors | Source | Size | Size on rate | |----------------------------------|-----------------|--------------| | Measurement | | | | Luminosity | 9.7% | 9.7% | | EMCal energy scale | 1.5% | 7-6% | | Tracking momentum scale | 1.5% | 0 - 3% | | Calculation | | | | Jet definition | 10% in p_T | 30 70% | | Jet shape & underlying event | _ | 50-20% | | High- p_T photon fragmentation | _ | 10% | | Simulation statistics | _ | 2-5% | PYTHIA MPI agrees with real data within errors ## **Double Helicity Asymmetry** $lue{}$ Reconstructed-jet $A_{\scriptscriptstyle LL}$ $$A_{LL} \equiv \frac{\sigma_{++} - \sigma_{+-}}{\sigma_{++} + \sigma_{+-}}$$ - Stat. error dominates - Systematic errors - Jet definition ... 10% in $p_{_{\rm T}}$ - Beam pol. error ... 9.4% - Other errors (luminosity, measured energy & mom. scales, etc.) are negligible in A_{LL} #### Constraint on ΔG ullet Comparison of measured & predicted $A_{\scriptscriptstyle LL}$ - $\,$ 0.02 < $x_{\rm gluon}$ < 0.3 ... probed by reco. jets with 4 < $p_{\scriptscriptstyle T}^{\rm \; reco}$ < 12 GeV/c - In GRSV parametrization, at $0.02 < x_{\rm gluon} < 0.3$ and $Q^2 = 1~{\rm GeV^2}$ $$-1.1 < \int_{0.02}^{0.3} \Delta G^{GRSV}(x,\mu^2=1) < 0.4 \qquad \text{as 95\% confidence interval}$$ $$\int_{0.02}^{0.3} \Delta G^{GRSV}(x,\mu^2=1) < 0.5 \qquad \text{as 99\% confidence interval}$$ #### **Conclusion** - The event structure & the double helicity asymmetry (A_{LL}) of jet production at mid-rapidity ($|\eta| < 0.35$) in longitudinally polarized p+p collisions at $\sqrt{s} = 200$ GeV was measured - This is the first measurment of inclusive jet production at PHENIX to determine ΔG (arXiv:1009.4921) - In the MPI-enhanced PYTHIA simulation agrees well with the real data in terms of the event structure (multiplicity, p_T density, thrust) - In A_{LL} measurement - Photons and charged particles were clustered by the seed-cone algorithm with a cone radius R = 0.3 - The PYTHIA+GEANT simulation was used in relating the NLO calculation to the real data - \blacksquare A_{LL} was measured at $4 < p_{\rm T}^{\rm reco} < 12~{\rm GeV}/c$ -> 0.02 < x < 0.3 - lacksquare The comparison with the calculated A_{LL} imposed the limit $$-1.1 < \int_{0.02}^{0.3} \Delta G^{GRSV}(x,\mu^2=1) < 0.4$$ as 95% confidence interval $$\int_{0.02}^{0.3} \Delta G^{GRSV}(x,\mu^2=1) < 0.5$$ as 99% confidence interval